Anatomical and Functional Connectivity in AFNI & SUMA

Ziad S. Saad¹, Paul A. Taylor^{2,3}, Gang Chen¹, Robert W. Cox¹

Scientific and Statistical Computing Core, National Institutes of Health, Bethesda, MD, USA ²MRC/UCT Medical Imaging Research Unit, University of Cape Town, Cape Town, South Africa ³African Institute for Mathematical Sciences, Muizenberg, Western Cape, South Africa

BUMA


AFNI


Connectivity Matrices as Datasets

Simultaneous linked rendering in graph and matrix modes 3D matrices supported (e.g. time varying correlation matrix)


Edges rendered as segments, cells, or tracts

Graph edge/node or matrix cell/row selection (select node, or ROI label to see corresponding matrix row/column)


Edge/cell thresholding and coloring as with voxel data

Anatomical Connectivity with FATCAT

Whole brain deterministic, mini probabilistic, and probabilistic DTI & HARDI tractography

Matrices, graphs, surfaces, volumes, & tracts selectable / direct link to vol. space in AFNI


Interactive multi mask placement for tract selection, with arbitrary boolean mask algebra and automatic color codina.

Disp. Cont. Close BHelp Switch						
	Label	Туре	Center	Size	RGB	A T D
[a]	nsk0	sphere	-14,-51,-15	6,6,6	1.0,0.0,0.0	9 0 5
B 3	nsk1	zphere	[8.09,-56,-1	6,6,6	[0.0,1.0,0.0	9 0 5
De 13	nsk2	sphere	[-2.9,-15,-1	[4, 4, 4	[1.0.1.0.1.0	0 5 9

Deterministic

Masks can be moved in 3D on tracts, surfaces or slices in SUMA, and on slices in AFNI.

Fast multi-network deterministic, mini probabilistic, and probabilistic tractography Full probabilistic execution time ~25 mins for 4 multi-ROI networks

Example tractography through DMN network (see Taylor et al. [1] and Poster 2154 Mon. 12:45

(showing only through

Interactive Simultaneous Functional & Anatomical Connectivity

Position Seed in AFNI or SUMA [2,3] lized object, including pried surface


InstaTract

(boolean seed mask operations on deterministic or mini probabilistic tracts)

InstaCorr

A life altering ex

compute whole brain RS correlations preprocessed with ANATICOR using afni_proc.py pipeline. [4,5,6].

Walk along cortex for interactive functional & anatomical seed placement

Multivariate Group Level Inference

Classic AFNI Level-II programs can be used on connectivity matrices New 3dMVM can test hypotheses of multivariate connectivity measures (see Chen et al. [7] and Poster 3606 Wed. 12:45)

REFERENCES:

[1] Taylor PA, Saad ZS (2013). Brain Connectivity. [2] Cox RW (1996). Comput Biomed Res. [3] Saad ZS, Reynolds RC (2012). Neuroimage. [4] Jo et al. (2013) JAM. [5] Jo et al. (2010) Neuroimage. [6] Saad et al. (2013) Brain Connectivity. [7] Chen G, et al. (2014) Neuroimage reviewer 1 permitting.

THIS POSTER

June 12th 2014 @ 12:45pm

Pry cortex apart for better view

RELATED MATERIAL

saadz@mail.nih.gov http://afni.nimh.nih.gov/pub/dist/HBM2014

